

CakePHP 2.x

Burak USGURLU burak@uskur.com.tr

Tanışalım...

- Burak USGURLU
 - 348 no'lu üye.
 - 2007 Başkent Üniversitesi, Bilgisayar Mühendisliği
 - 2010 ODTÜ, Yazılım Yönetimi
 - Şu anda Uskur Yazılım'da

Tanışalım...

- Sizler?
 - CakePHP duyanlar/ile geliştirenler?
 - Diğer PHP çerçevelerini (framework) kullananlar?
 - PHP olmayan çerçeve kullananlar?
 - Üye yazılımı çalışmalarını duymuş olanlar?

Önümüzdeki 7 Gün

2012-07-01

CakePHP kuralları, bileşenleri (model, view, controller, behaviour, component, helper, ...)

2012-07-02

Uygulama Geliştirme: Uygulamaya genel bakış, veritabanının tasarımı, temel SVN kullanımı, iş paketleri.

2012-07-03 Üye Yazılımı Uygulama Geliştirme 2012-07-04 Üye Yazılımı Uygulama Geliştirme 2012-07-05 Üye Yazılımı Uygulama Geliştirme 2012-07-06 Üye Yazılımı Uygulama Geliştirme 2012-07-07 Üye Yazılımı Uygulama Geliştirme 2012-07-08 Ayrılış

7 Gün Sonunda...

Amacımız:

- CakePHP kullanarak uygulama geliştirebiliyor olmanız.
- · Çalışan bir üye yazılımımızın olması.

Eğitim Akışı

- CakePHP Nedir?
- Neden? İyi ve Kötü Yanları
- CakePHP Kaynakları
- Model-View-Controller (MVC)
- CakePHP ile İstek
 Karşılama
- Cake: İçindekiler
- CakePHP Kuralları

- Denetçi (Controller)
- Bileşen (Component)
- Model
- Davranış (Behaviour)
- Görünüm (View)
- CakePHP Komut Satırı
- CakePHP'nin
 Gereksinimleri
- CakePHP Kuralım

CakePHP Nedir?

- CakePHP, PHP için özgür ve açık kaynaklı (MIT) uygulama geliştirme çerçevesidir (framework).
 - Cake'in Ruby on Rails'ı örnek aldığı sıkça telafuz edilmektedir.
 - Symphony, Codelgniter, Zend, Prado diğer PHP çerçevelerine örneklerdir.
- Programcılar için web uygulamaları geliştirmek için temel bir yapıdır.
- Size, uygulama geliştiriken esas yapmanız gereken kodlamayı, yani uygulamanıza özel mantığı kodlamaya başlamak için ihtiyacınız olan tüm araçları sunar.

Neden? İyi ve Kötü Yanları

- İyi
 - Hızlı geliştirilebilme
 - Güvenliğiniz başkalarının elinde
 - Tekerleği tekrar icat etmeniz gerekmiyor
 - Kodunuz belli bir standarda uyuyor

- Kötü
 - Performans
 - Güvenliğiniz başkalarının elinde
 - Hatalardan etkilenirsiniz
 - Yazılımınızı
 güncellemeniz
 gerekebilir

CakePHP Kaynakları

- Cake
- http://cakephp.org Cake'in Anasayfası
- http://book.cakephp.org Cake'in Yemek Kitabı (Kılavuzu)
- http://api.cakephp.org Cake'in API'si
- http://bakery.cakephp.org Fırın, CakePHP üzerine paylaşım alanı
- http://groups.google.com/group/cake-php Topluluğun yardım ve paylaşım alanı
- irc://irc.freenode.net #cakephp Anında destek için
 IRC kanalı

Sürümler

Cake:

- İlk geliştirilmesine 2005 yılında başlandı.
- 1, 1.1 ve 1.2 sürümlerinin ardından...
- 1.3 sürümü 24 Nisan 2010
- 2.0 sürümü 16 Ekim 2011
- 2.1 sürümü 4 Mart 2012
- 2.2RC2 sürümü 19 Haziran 2012
 - 1.x sürümleri arasında geçiş API'de gerçekleşen değişiklikler nedeniyle zorluydu.
 - 2.x sürümleri arasında geçiş API'da değişiklikler olmadığı için nerdeyse sorunsuz.
 - Biz 2.2RC2'yi takip ediyor olacağız.

CakePHP 2.x Gereksinimler

- HTTP Sunucusu. mod_rewrite özelliği açık bir Apache sunucusu tercih edilir, ancak zorunlu değildir.
- PHP 5.2.8 veya daha yeni bir sürümü.
- Teknik olarak bir veritabanına ihtiyacınız yok ancak aşağıdakilerden herhangi birisini kullanabilirsiniz...
 - MySQL (4 veya daha yenisi), PostgreSQL,
 Firebird DB2, Microsoft SQL Server, SQLite, ...

Model-View-Controller (MVC)

- Model–Görünüm–Denetçi (MGD)
- Bir yazılım tasarım desenidir ve CakePHP bu deseni temel alır.
- Amaç iş mantığı ile uygulamanın çıktısını birbirinden ayırmaktır.
- Böylece bir katmanda oluşacak bir değişiklikten diğer katmandaki kodun etkilenmesi en aza indirilmiş olur.

Model-View-Controller (MVC)

- Model kısmı uygulama verisini temsil eder
- Görünüm (View) kısmı model verisinin sunuşunu oluşturur
- Denetçi (Controller) istemciden gelen istekleri ele alır ve yönlendirir

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

CakePHP ile İstek Karşılama

Cake: İçindekiler

- CakePHP Denetçi (Controller), Model ve Görünüm (View) sınıflarına yer verir.
- Ayrıca Bileşenler (Components),
 Davranışlar (Behaviors) ve Yardımcı
 (Helpers) sınıfları ile genişleme ve tekrar kullanma olanakları sunar.
- app: Bizim uygulamamız.
- lib: CakePHP kütüphanesi barınır.
- vendors: Harici sınıflar ve kütüphaneler

- app
 - Config
 - Controller
 - Lib
 - Locale
 - Model
 - Plugin
 - tmp
 - Vendor
 - View
 - webroot
- lib
- vendors
- plugins
- htaccess
- index.php
- README

CakePHP Kuralları

- Dosya, sınıf, tablo gibi unsurları isimlendirme kuralları var.
- Sadece kurallara uyarak başka bir çaba harcamadan uygulamanıza özellik kazandırabilirsiniz.
- Kuralların kullanımı ayrı bir tanım dosyası tutma ihtiyacı ortadan kaldırmakta, ortak bir "dil" oluşturarak farklı geliştiricilerin

uygulamayı kolayca anlamasını sağlamaktadır. Linux Yaz Rampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Kurallar: İsimlendirme

Sınıf Türü	Sınıf İsmi	Dosya İsmi
Controller (Denetçi)	KucaklasmaVeOpucuklerController	KucaklasmaVeOpucuklerController.php
Bileşen (Component)	BenimKullanisliComponent	BenimKullanisliComponent.php
Model	SecenekDegeri	SecenekDegeri.php
Davranış (Behavior)	CokEsnekBehavior	CokEsnekBehavior.php
Görünüm (View)	AcayipBasitView	AcayipBasitView.php
Yardımcı (Helper)	SimdiyeKadarkiEnlyiHelper	SimdiyeKadarkiEnIyiHelper.php

Aslında oldukça basit: (model hariç) sınıf ismi DeveSirti[SınıfTürü]
 biçiminde dosya isminde sınıf isminin sonunda .php var.

Kurallar: Model ve Veritabanı

- Model sınıf isimleri İngilizce, tekil ve DeveSirti biçiminde olmalıdır. Person, BigPerson, ReallyBigPerson gibi.
- Modellerle ilişkili tablo isimleri İngilizce, çoğul ve alttan çizgili olmalıdır. Örneğin people, big_people, really_big_people gibi.
- hasMany, belongsTo veya hasOne ilişkilerindeki yabancı anahtarlar (foreign keys) ön tanımlı olarak ilişkili olduğu modelin (tekil) ismine _id eklenmesi ile tanımlanır. baker hasMany cakes ilişkisinde cakes tablosunda baker_id yabancı anahtar olmalıdır.
- hasAndBelongsToMany (HABTM) ilişkilerinde, birleşim modeli birleştirdiği modellerin isimlerinin alfabetik sırayla eklenmesi ile isimlendirilmelidir.
- Tüm tablolarda her satırı tanımlamak için tekil bir birincil anahtar (primary key) bulunmalıdır.

Örnek: Model ve Veritabanı İ<mark>şi</mark>m

- Model: Baker
- Tablo: bakers
- İlişki: Baker hasMany Cakes <=> Cake belongsTo Baker
- Yabancı Anahtar (Foreign Key): bakers -> baker_id

Kurallar: Denetçi

- Denetçi sınıf isimleri İngilizce, çoğul ve Devesti biçiminde olmalıdır. İsmin sonuna Controller eki eklenmelidir. PeopleController, BigPeopleController, ReallyBigPeopleController gibi.
- URL'de denetçiler alttan çizgili biçimde controller yazılmadan çağırılır. people, big_people gibi.
- Bir denetçide oluşturulması beklenen ilk eylem index()'dir. Öntanımlı olarak http://example.com/apples cağırıldığında apples denetçisinin index() eylemi çağırılacaktır.

Kurallar: Örnek

Cake:

- Kurallara uyulduğunda
 - http://example.com/people/ isteği için...
- Veritabanı tablosu: "people"
- Model sınıfı: "Person"
 - Konumu: /app/Models/Person.php
- Denetçi Sınıfı: "PeopleController"
 - Konumu: /app/Controllers/PeopleController.php
- Denetçi Eylemi: index()
- Görünüm: /app/Views/People/index.ctp

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Kurallar: Örnek 2

- Cake !
- Kurallara uyulduğunda
 http://example.com/books/view/12 isteğinde...
- Veritabanı tablosu: "books"
- Model sınıfı: "Books"
 - Konumu: /app/Models/Books.php
- Denetçi Sınıfı: "BooksController"
 - Konumu: /app/Controllers/BooksController.php
- Denetçi Eylemi: view(\$id = null), parametre olarak \$id=12 atanır.
- Görünüm: /app/Views/Books/view.ctp

Denetçi (Controller)

- Denetçi (controller) uygulama mantığını yönetmek için kullanılmaktadır.
- Genelde herbir denetçi tek bir model ile ilişkidedir.

RecipesController -> Recipe (model)

- İçlerinde Eylem (Action) olarak isimlendirilen metodlar barındırırlar.
- Gelen isteğe göre ilgili Eylem çalıştırılır ve mantığın sonucu ilgili Görünüme (View) iletilir.
- RecipesController->AppController->Controller sınıfından türetilir.

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Denetçi Geri Çağrıları (Callback

- Denetçilerde Geri Çağrılar (callback) bulunmaktadır.
- Geri Çağrılar vasıtasıyla CakePHP'nin çekirdek akışının içersine mantık gömebilirsiniz.
- Denetçi'de kullanılabilen geri çağrılar:
 - beforeFilter() çağrısı denetçideki herhangi bir eylemden önce çalıştırılır
 - beforeRender() çağrısı denetçideki eylem bittikten sonra görünüm oluşturulmadan önce çalıştırılır
 - afterFilter() çağrısı denetçideki eylem bittikten ve görünüm oluşturulduktan sonra çalıştırılır.

Örnek Denetçi (Controller)

```
1. <?php
 2. App::uses('AppController', 'Controller');
 3. # /app/Controllers/RecipesController.php
 class RecipesController extends AppController {
 5.
 public function view($id) {
 6.
 //eylem mantığı buraya..
7.
8.
 public function share($customer_id, $recipe_id) {
9.
 //eylem mantığı buraya..
10.
11.
 public function search($query) {
12.
 //eylem mantığı buraya..
13.
14. }
15. ?>
```

Bileşen (Component)

- Farklı denetçiler arasında mantığı paylaşmaya olanak sağlayan paketlerdir.
- Her denetçide ihtiyaç duyulan ortak özellikler bir bileşen paketi haline getirilebilir.
- CakePHP'de hazır gelen bazı bileşenler:
 - Sessions Kullanıcı oturumlarını yönetmek. Oturumda bilgi saklamak, bilgi okumak.
 - Cookies Kullanıcıda saklanan çerezleri yönetmek için metodlar içerir.
 - Authentication Kullanıcı kimliği doğrulama ve doğrulanmış kimlik oturumu açmak için kullanılır.
 - **Request Handling** İstemciden gelen farklı taleplerin neler olduğunu bulmak için kullanılır. (http, json, RSS, vb.)

Örnek: Pagination

PaginationComponent sayfa başına kabul edilebilir miktarlarda kayıl gösterilmesini sağlamaktadır.

```
<?php
class PostsController extends AppController {
 public $paginate = array(
 'fields' => array('Post.id', 'Post.created'),
 'limit' => 25,
 'order' => array(
 'Post.title' => 'asc'
 );
 public function list_recipes() {
 $data = $this->paginate('Post');
 $this->set('data', $data);
```

Model

- Cake !
- Model veriyi temsil eder ve nesne yönelimli programlamadaki "şey"e denk gelir. (ev, araba, kitap, yazar)
- Bir model başka modellerle ilişkilendirilebilir. Örneğin bir Tarif, o tarifin Yazarı ve tarifin İçindeki Malzemeler ile ilişkilendirilebilir.
- Modeller CakePHP'de veriye erişim için kullanılmaktadırlar.
- Recipe->AppModel->Model sınıfından türetilir.
- CakePHP veriyi kaydetmek, silmek ve aramak için

metodlar sunar. Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Örnek Model


```
1.<?php
2.# /app/Models/Ingredient.php
3.class Ingredient extends AppModel {
4. public $validate = array();
5. public $belongsTo = array();
6. public $hasMany = array();
7.
8.}
9.?>
```

Modeller Arası İlişkilendirme

• CakePHP'de dört türde ilişki vardır.

İlişki	Ba ğ Türü	Örnek
bire bir	hasOne	Bir kullanıcının bir profili
one to one		vardır.
birden çoğa	hasMany	Sistemdeki kullanıcıların
one to many		birden çok tarifi vardır.
çoktan bire	belongsTo	Tarifler kullanıcıya aittir.
many to one		
çoktan çoka	hasAndBelongsToMa	Tariflerin birden çok etiketi
many to	ny	vardır ve birden çok eitkete
many		aittir.

Model - hasOne

- "Şey"ler arasındaki birebir ilişkiyi tanımlar.
- User has one Profile

```
1. <?php
2. class User extends AppModel {
3. var $hasOne = 'Profile';
4. }
5. ?>
```

```
a 1, fk(a)
b 2, fk(b)
c 3, fk(c)
```

Model - hasMany

 Bir "şey" ile sahip olduğu birden fazla "şey" arasındaktı ilişkiyi tanımlar.

1, fk(b)

User has many Comment(s)


```
2, fk(b)
 1. <?php
 2. class User extends AppModel {
 3, fk(b)
 3. var $hasMany = array(
 'Comment' => array(
 4.
 'className' => 'Comment',
 5.
 'foreignKey' => 'user_id',
 6.
7.
 'conditions' => array('Comment.status' => '1'),
8.
 'order' => 'Comment.created DESC',
9.
 'limit' => '5'.
 'dependent'=> true
10.
11.
12.);
13. }
```

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Model - belongsTo

- Bir "şey" ile ait olduğu "şey"(ler) arasındaki ilişkiyi tanımlar.
- Eğer bir model yabancı anahtar (Foreign Key) içeriyor ise başka bir modele aittir.
- Profile belongs to User

```
1. <?php
2. class Profile extends AppModel {
3. var $belongsTo = array(
4. 'User' => array(
5. 'className' => 'User',
6. 'foreignKey' => 'user_id'
7. )
8. );
9. }
0. ?>
```


Model - hasAndBelongsToMany

- Bir "şey"in başka "şey"lere sahip olduğu aynı zamanda başka "şey"lere ait olduğu ilişkiyi tanımlar.
- Recipe(s) HABTM Tag(s)

```
1. <?php
 2. class Recipe extends AppModel {
 3. var $hasAndBelongsToMany = array(
 'Tag' =>
 5.
 array(
 'className' => 'Tag',
 6.
 'joinTable' => 'recipes_tags',
 7.
 'foreignKey' => 'recipe_id',
8.
9.
 'associationForeignKey' => 'tag_id',
10.
 'unique' => true
11.
 fk(a), fk(1)
 fk(b), fk(1)
13.
```

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Model Geri Çağrıları (callbacks

- Denetçilerde olduğu gibi Model'lerin de geri çagrı metodları bulunmaktadır.
 - beforeFind() çağrısı arama ile ilişkili bir metod çalıştırılmadan önce çağırılır.
 - afterFind() arama ile ilişkili bir metod çalıştırıldıktan sonra çağırılır.
 - beforeValidate() model içi doğrulama işlemi yapılmadan önce çağırılır.
 - **beforeSave()** verinin doğrulanmasından sonra veritabanına kayıt edilmeden hemen önce çağırılır.
 - afterSave() veri veritabanına yazıldıktan sonra çağırılır.
 - before/afterDelete() veri silinmeden önce/sonra çağırılır.
 - onError() eğer model katmanında bir hata oluşursa cağırılır.

Model – hasMany örnek veri

\$this->User->find() çağrısı için örnek bir sonuç

```
Array
 [User] => Array
 [id] => 121
 [name] => Gwoo the Kungwoo
 [created] \Rightarrow 2007-05-01 \ 10:31:01
 [Comment] => Array
 [0] \Rightarrow Array
 [id] => 123
 [user_id] => 121
 [title] => On Gwoo the Kungwoo
 [body] => The Kungwooness is not so Gwooish
 [created] \Rightarrow 2006-05-01 \ 10:31:01
 [1] => Arrav
 \lceil id \rceil \Rightarrow 124
 [user_id] \Rightarrow 121
 [title] => More on Gwoo
 [bodv] => But what of the 'Nut?
 [created] \Rightarrow 2006-05-01 \ 10:41:01
```


Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Temel Model Metodları

- Cake
- create() modeli yeni bir kayıt yazmak üzere sıfırlar.
- save(\$data) uygun biçimde aktarılmış veriyi veritabanına yazar.
- find() modelden sorgu yapar, sorgu sonucunu uygun biçimde döndürür.
- Denetçi içinden basit bir örnek:

```
1. $data['Person']['name']='Ahmet';
 2. $data['Person']['last_name']='Güzelinsan';
 3. $this->Person->create();
 $this->Person->save($data);
 $result=$this->Person->find('all');
 7. print_r($result);
 8. Array
 9. (
10.
 [Person] => Array(
11.
 [0] => Array(
12.
 [name] => Ahmet
13.
 [last_name] => Güzelinsan
14.
15.
Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi
```

Model: Gelişmiş Sorgulama

```
$results=$this->Person->find('all',array(
 'conditions' => array('Person.gender' => 'm'),
 'recursive' => 1, //ne kadar derine
 'fields' => array('Person.name','Person.gender), //getirilecek alanlar
 'order' => 'Person.name ASC', //sıralama
 'limit' => 10, //kaç tane
));
```

Cinsiyeti erkek olan kişilerin ad ve cinsiyetlerini, adlarına göre sıralama yaptıktan sonra ilk 10 tanesini getir.

Doğrulama (Validation)

- Veritabanına gönderilen verinin kayıt edilmeden veya güncellenmeden önce doğrulanmasını sağlar.
- Doğrulamanın nasıl yapılacağı ilgili **model sınıfı içersinde \$validate** özeliğinin atanmasıyla belirlenir.
- CakePHP'nin kendi kural tanımları bulunmaktadır.
 - alphaNumeric //sadece sayı ve metine izin verir
 - cc // geçerli bir kredi kartı numarasımı?
 - email // geçerli bir epostamı?
 - **ip** //geçerli bir IP adresimi?
 - isUnique // bu alan tekil mi?
 - url //geçerli bir url mi?
 - ...
- Bunların dışında kendimiz fonksiyon yazarak başka doğrulama kuralları oluşturabiliriz.
- Her bir alan için bir kural belirlenebileceği gibi birden fazla kuralda tanımlanabilir.
- Kurallar aşağıdaki parametrelerle de güncellenebilir.
 - Required=>true Kayıt edilmesi için bu alanın bulunması gerekiyor.
 - AllowEmpty=>true Boş gönderilmesine izin veriliyor.
 - On=>[create|update] Kuralı yeni kayıt/kayıt güncelleme sırasında işlet.

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Ornek: Doğrulama


```
<?php
class User extends AppModel {
 public $validate = array(
 'alias' => array(
 'alphaNumeric' => array(
 'rule' => 'alphaNumeric',
 'required' => true,
 'message' => 'Alphabets and numbers only'
 'between' => array(
 'rule' => array('between', 5, 15),
 'message' => 'Between 5 to 15 characters'
 'password' => array(
 'rule' => array('minLength', '8'),
 'message' => 'Minimum 8 characters long'
 'email' => 'email'
 );
Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi
```

Davranış (Behaviour)

- Davranışlar doğrudan model ile alakalı olmayan ancak eklenmesi istenen özellikleri kolayca eklemeye olanak tanır.
- Örneğin bir modelimizde ağaç veri yapısını saklamak için veritabanını kullanmaya ihtiyaç duyalım.
- Sadece bu model için ağaç yapısına müdahale edecek metodlar yazmak yerine modelimize TreeBehaviour, ağaç davranışını ekleyerek modelin içinde tuttuğu veriye ağaç veri yapısı biçiminde davranması sağlanabilir.
- CakePHP ile pekçok hazır davranış gelmektedir. (ACL, Containable, Translate, Tree)

Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi

Görünüm (View)

- Kullanıcıya konuştuğunuz katman.
- Görünüm dosyaları (.ctp uzantılı) düz PHP olarak yazılırlar ve /app/Views/<controller>/<action>.ctp konumuna yerleştirilirler.
- Örneğin Products denetçisinin view() eyleminin görünüm dosyası /app/Views/Products/view.ctp'dir.

Görünüm Parçaları

- Görünüm dosyaları birkaç farklı parçadan oluşabilirler.
 - layouts (yerleşim) görünüm dosyalarını saran üst katman, görünüm dosyaları bu yerleşim dosyalarının içersinde oluşturulurlar
 - **elements (öğeler)** farklı sayfalarda yerleşimin farklı yerlerinde tekrar edilmesi gereken öğeler "/app/Views/Elements/" dizinine yerleştirilerek farklı görünümlerden çağırılabilirler.
 - helpers (yardımcılar) farklı görünümler içersinde kullanılması gereken, görünümü işleyecek mantıkların tutulduğu sınıflardır. Yardımcılar vasıtasıyla örneğin formlar ve HTML kodları oluşturabilirsiniz.

Örnek Yardımcı: HTML

 HtmlHelper HTML ile ilgili seçenekleri basit, hızlı değişikliğe daha kolay ayak uyduracak biçimde üretmek.


```
<?php //anchor tag</pre>
  echo $this->Html->link(
 'Dan Brown Kitapları',
 array('controller'=>'books', 'action'=>'list', 'author_id'=>'2'),
 arrav('target'=>' blank')
 ); ?>
<a href="/books/list/author_id:2" target="_blank">Dan Brown Kitaplar1</a>
<?php //image tag</pre>
 echo $this->Html->image("kediler.jpg", array("alt" => "Kediler"))
7>
<img src="/img/kediler.jpg" alt="Kediler">
<?php
 echo $this->Html->script(array('jquery', 'wysiwyg', 'scripts'));
7>
<script type="text/javascript" href="/js/jquery.js"></script>
<script type="text/javascript" href="/js/wysiwyg.js"></script>
<script type="text/javascript" href="/js/scripts.js"></script>
Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi
```

Örnek Yardımcı: Session

- SessionComponent \$_SESSION değişkeni üzerinden çalışarak birkaç kolavlı sağlar.
- SessionHelper, SessionComponent'un sahip olduğu özellikleri taklit ederek ona eşlik eder ve view içersinden session değerlerini okuma desteği verir.

```
//controller içersinde SessionComponent
<?php
$this->Session->write('Person.gender', 'male');
$this->Session->write('Person.city', 'ankara');
//view icersinde SessionHelper
<?php
$sessionData = $this->Session->read('Person');
print_r($sessionData);
'Person'=>Array(
  'gender'=>'male',
  'city'=>'ankara'
//controller icersinden
$this->Session->delete('Person.gender'); //gender değerini siler
$this->Session->destroy(); // session'i sifirlar
Linux Yaz Kampı 2012 - 23 Haziran - 8 Temmuz - Bolu İzzet Baysal Üniversitesi
```

Bir Görünüm (View) Örneği

CakePHP Komut Satırı

- \$ cd /benim/cake/uygulamam
- \$../cake/console/cake
- Komutları ile CakePHP komut satırını çağırabilirsiniz.
- Komut satırı vasıtasıyla,
 - Projenizi "pişirmeye" başlayabilirsiniz.
 - Otomatik kod oluşturma özelliğinden faydalanabilirsiniz.
 - Uygulamanızıdaki bazı görevleri komut satırından yürütülecek biçimde ayarlayabilirsiniz. (cron)

CakePHP Kuralım

- 1. Gereksinimler karşılanmış olmalı...
- 2. CakePHP'yi edinin. (arşiv paketleri, svn)
- 3. Web sunucunuzun bir dizinine paket içeriğini yerleştirin. (ör.:/var/www/html/cake2)
- 4. app/tmp dizinini web sunucusu yazabilecek biçimde ayarlayın.
- 5. http://localhost/cake2 adresine gittiğimizde Cake'in karşılama ekranı ile karşılaşacağız...

Teorik Kısmın Sonu

 Buraya kadar dayandığınız için teşekkür ederim...

Şimdi kek pişirebiliriz!